Simulating the Atmospheric Fate and Transport of Air Toxics with the NOAA HYSPLIT Model (with Particular Attention to Dioxin and Mercury) Mark Cohen NOAA Air Resources Laboratory Silver Spring, Maryland, USA http://www.arl.noaa.gov/mercury.php Paul Bartlett City University of New York (CUNY) & Saint Peter's College, Jersey City, New Jersey, USA ministrative distriction Transport and Fate Modeling of Air Toxics in Mexico August 19: Hotel Radisson Paraíso, Cuspide 53, Room "Paraíso A" August 24–27, 2009: CECAL SEMARNAT, Av. San Jerónimo 458 ## **Organization of Course** #### **INTRODUCTION** - 1. Course overview - 2. Air Toxics overview - 3. HYSPLIT overview #### **HYSPLIT Theory and Practice** - 4. Meteorology - 5. Back Trajectories - 6. Concentrations / Deposition - 7. HYSPLIT-SV for semivolatiles (e.g, PCDD/F) - 8. HYSPLIT-HG for mercury ### **Overall Project Issues & Examples** - 9. Emissions Inventories - Source-Receptor Post-Processing - 11. Source-Attribution for Deposition - 12. Model Evaluation - 13. Model Intercomparison - 14. Collaboration Possibilities ## **General Themes and Objectives** - Understanding Air Toxics - Recognizing and dealing with uncertainties - Measurements vs. Models - Policy Relevance -- Source-Attribution - HYSPLIT Modeling - Theory - Nuts and Bolts - Hints and Tips - Strengths and Limitations - "still a work in progress" ## **Acknowledgements** - □ Roland Draxler, NOAA Air Resources Laboratory (ARL), the "father of HYSPLIT" - Glenn Rolph, Barbara Stunder, Nick Heffter, Ariel Stein and other HYSPLIT colleagues at ARL - □ Barry Commoner & colleagues at the Center for the Biology of Natural Systems (CBNS) at Queens College - □ Commission of Environmental Cooperation and all the organizers of this meeting